The role of DYNAMO observations in improving GMAO reanalysis and CERES-like estimation of surface atmosphere radiation Hailan Wang¹, Deepthi Achuthavarier²³, Siegfried Schubert³ and Wenying Su⁴ SSAI¹, GESTAR², NASA/GMAO³, NASA/Langley⁴ 2015 Spring CERES Science Team Meeting May 5-7, 2015 ## Motivation - CERES EBAF-Surface (monthly) and SYN1deg_Lite (daily): - have been used to study observed phenomena (e.g. MJO) - are based on Fu-Liou radiative transfer calculations which use GMAO reanalysis as an input, their quality is thus subject to the GMAO reanalysis data used - GMAO reanalysis can be improved by: - improving GEOS-5 AGCM, e.g. model moist physics in tropics - improving GEOS-5 data assimilation system (DAS) - assimilating observations that were previously unavailable, particularly in-situ obs over vast oceans - · e.g., DYNAMO field observations over tropical Indian Ocean # DYNAMO (Dynamics of Madden-Julian Oscillation) - A field campaign that took place in the Indian Ocean during October 2011 - March 2012 to collect in-situ observations, especially those for the MJO initiation processes - Provides in-situ observations of T and Q, particularly their vertical profiles ## CERES SYN1deg_Lite Ed3A Tropical Indian Ocean (0-10N Mean) During convective events (e.g. MJOs): $OLR\downarrow$; cloud amount \uparrow ; cloud top and bottom altitudes \uparrow ; ice dominant; $\uparrow\uparrow$ # Objectives & Approaches Assess impact of DYNAMO observations on GMAO reanalysis ... and subsequent effect on CERES-like surface atmosphere radiation estimation (case study) # Objectives & Approaches - Assess impact of DYNAMO observations on GMAO reanalysis - Produce Control reanalysis and DYNAMO reanalysis - respectively assimilate global observations without and with DYNAMO observations - MERRA2 tag; 1 degree resolution - DYNAMO period: 10ct2011-31Mar2012 - ... and subsequent effect on CERES-like surface atmosphere radiation estimation ### DYNAMO Obs Assimilated - Spatially complete and quality controlled - L4 5mb Radiosonde at 33 sites (7 enhanced sites;4 ships; 1 dropsonde; 21 PSS) - Pibal GTS Resolution Winds L4 Data at 27 sites (20 PSS + 7 NPSS) - NPSS GTS Resolution L4 Data at 16 NPSS (6 NPSS in GMAO blacklist) - PSS GTS Resolution L4 Data at 24 PSS (7 PSS in GMAO blacklist) - Produced by Richard Johnson and Paul Ciesielski at CSU Time series of DYNAMO radiosonde specific humidity data count ## Control vs. DYNAMO: Specific Humidity (Q) 0-10N Mean; Oct2011 ## Control vs. DYNAMO: Air Temperature (T) 0-10N; Oct2011 #### DYNAMO-Control: [60E-90E; 0-10N] mean Specific Humidity (Q*1e3) Q: How do the changes in GMAO reanalysis T and Q from assimilating DYNAMO obs affect the estimation of CERES-like surface atmosphere radiative fluxes? # Objectives & Approaches Assess impact of DYNAMO observations on GMAO reanalysis - ... and subsequent effect on CERES-like surface atmosphere radiation estimation - Fu-Liou calculations (preliminary) - 10ct-30Nov2011; daily mean - T & Q from GMAO reanalyses; rest from CERES SYN1deg_Lite Ed3A - Control T&Q - DYNAMO T&Q - Control T & DYNAMO Q - Control Q & DYNAMO T #### FuLiou_DYNAMO vs. FuLiou_Control OLR: ΔT vs ΔQ ΔQ : dominant 15 #### FuLiou_DYNAMO vs. FuLiou_Control #### Surface downward LW ΔT: 2/3; ΔQ: 1/3 ## Conclusions - The assimilation of DYNAMO observations improves vertical profiles of T and Q in GMAO reanalysis over tropical Indian Ocean - partially compensating GEOS-5 AGCM moist physics deficiencies (dry/cold lower troposphere; wet/warm middle troposphere) - The role of DYNAMO observations in affecting CERESlike surface atmosphere radiation over tropical Indian Ocean: - Surface downward LW: increases by 5Wm-2 regionally; primarily from ΔT , and secondarily from ΔQ - OLR: increases by 2-3Wm-2 regionally during dry periods; from change in ΔQ . - Atmospheric LW: cooling enhances